ATP III Guidelines **Drug Therapy** #### **HMG CoA Reductase Inhibitors (Statins)** - Reduce LDL-C 18–55% & TG 7–30% - Raise HDL-C 5–15% - Major side effects - Myopathy - Increased liver enzymes - Contraindications - Absolute: liver disease - Relative: use with certain drugs # HMG CoA Reductase Inhibitors (Statins) | Dose Range | |------------| | 20–80 mg | | 20–40 mg | | 20–80 mg | | 20–80 mg | | 10–80 mg | | 0.4–0.8 mg | | | # HMG CoA Reductase Inhibitors (Statins) (continued) - Reduce major coronary events - Reduce CHD mortality - Reduce coronary procedures (PTCA/CABG) - Reduce stroke - Reduce total mortality #### **Bile Acid Sequestrants** - Major actions - Reduce LDL-C 15–30% - Raise HDL-C 3–5% - May increase TG - Side effects - GI distress/constipation - Decreased absorption of other drugs - Contraindications - Dysbetalipoproteinemia - Raised TG (especially >400 mg/dL) ## Bile Acid Sequestrants | Dr | 7 | O | |----|---|--------| | | | \sim | Cholestyramine Colestipol Colesevelam ### **Dose Range** 4–16 g 5-20 g 2.6-3.8 g ## Bile Acid Sequestrants (continued) - Reduce major coronary events - Reduce CHD mortality ### **Nicotinic Acid** - Major actions - Lowers LDL-C 5–25% - Lowers TG 20–50% - Raises HDL-C 15–35% - Side effects: flushing, hyperglycemia, hyperuricemia, upper GI distress, hepatotoxicity - Contraindications: liver disease, severe gout, peptic ulcer ## **Nicotinic Acid** | Drug Form | Dose Range | |---------------------------------|------------| | Immediate release (crystalline) | 1.5–3 g | | Extended release | 1–2 g | | Sustained release | 1–2 g | ## Nicotinic Acid (continued) - Reduces major coronary events - Possible reduction in total mortality #### **Fibric Acids** - Major actions - Lower LDL-C 5–20% (with normal TG) - May raise LDL-C (with high TG) - Lower TG 20–50% - Raise HDL-C 10–20% - Side effects: dyspepsia, gallstones, myopathy - Contraindications: Severe renal or hepatic disease ## Fibric Acids <u>Drug</u> <u>Dose</u> Gemfibrozil 600 mg BID Fenofibrate 200 mg QD Clofibrate 1000 mg BID ## Fibric Acids (continued) - Reduce progression of coronary lesions - Reduce major coronary events # Secondary Prevention: Drug Therapy for CHD and CHD Risk Equivalents - LDL-cholesterol goal: <100 mg/dL - Most patients require drug therapy - First, achieve LDL-cholesterol goal - Second, modify other lipid and non-lipid risk factors # Secondary Prevention: Drug Therapy for CHD and CHD Risk Equivalents (continued) #### Patients Hospitalized for Coronary Events or Procedures - Measure LDL-C within 24 hours - Discharge on LDL-lowering drug if LDL-C ≥130 mg/dL - Consider LDL-lowering drug if LDL-C is 100–129 mg/dL - Start lifestyle therapies simultaneously with drug # Progression of Drug Therapy in Primary Prevention Start statin or bile acid sequestrant or nicotinic acid - Consider higher dose of statin or add a bile acid sequestrant or nicotinic acid - If LDL goal achieved, treat other lipid risk factors ## **Drug Therapy for Primary Prevention** #### First Step - Initiate LDL-lowering drug therapy (after 3 months of lifestyle therapies) - Usual drug options - Statins - Bile acid sequestrant or nicotinic acid - Continue therapeutic lifestyle changes - Return visit in about 6 weeks ## Drug Therapy for Primary Prevention ### **Second Step** - Intensify LDL-lowering therapy (if LDL goal not achieved) - Therapeutic options - Higher dose of statin - Statin + bile acid sequestrant - Statin + nicotinic acid - Return visit in about 6 weeks # Drug Therapy for Primary Prevention (continued) ### **Third Step** - If LDL goal not achieved, intensify drug therapy or refer to a lipid specialist - Treat other lipid risk factors (if present) - High triglycerides (≥200 mg/dL) - Low HDL cholesterol (<40 mg/dL) - Monitor response and adherence to therapy (Q 4–6 months)